Miami-Dade Urban Tree Canopy Analysis

Henry Hochmair Associate Professor Geomatics Program University of Florida Daniel Gann
Research Associate
GIS-RS Center
Florida International University

Adam Benjamin Geomatics Specialist Geomatics Program University of Florida Jennifer Fu Head of GIS-RS Center Florida International University


Funding Agencies

 Miami-Dade County Parks and Recreation - Neat Streets Miami


American Forests


Project Scope


- Determine for the Urban Area of Miami-Dade County:
 - areas with current tree canopy (existing UTC)
 - areas with potential tree canopy (possible UTC)
 - areas unsuitable for tree canopy


Project Scope


- Determine for the Urban Area of Miami-Dade County:
 - areas with current tree canopy (existing UTC)
 - with potential tree canopy (possible UTC)
 - unsuitable for tree canopy
- Determine the UTC percentage breakdown for
 - census places
 - commission districts
 - land use categories
 - property parcels


Project Scope

- Determine for the Urban Area of Miami-Dade County:
 - areas with current tree canopy (existing UTC)
 - with potential tree canopy (possible UTC)
 - unsuitable for tree canopy
- Provide the percentage breakdown for
 - census places
 - commissioner districts
 - property parcels
 - selected land use categories
- Relate percent of current UTC to
 - surface temperature
 - socio-economic data


Study Area

- Urban Area of Miami-Dade County
- 1150 km² (444 mi²)


Method

Create a land cover classification map, using:

- Satellite imagery
 - WorldView II: 8 band spectral resolution, 2m spatial resolution


Method

Create a land cover classification map, using:

- Satellite imagery
 - WorldView II: 8 band spectral resolution, 2m spatial resolution
- GIS vector layers from County and other sources, e.g.
 - Large and small buildings
 - Edge of pavement, railroads
 - Water bodies
 - Agricultural areas


Method

Create a land cover classification map, using:


- Satellite imagery
 - WorldView II: 8 band spectral resolution, 2m spatial resolution
- GIS vector layers from County and other sources, e.g.
 - Large and small buildings
 - Edge of pavement, railroads
 - Water bodies
 - Agricultural areas
- Apply GIS spatial analysis functions for areal statistics


Results: Land Cover Classification Map

9 land cover categories


Land Cover Statistics


Class	Area (km²)	Percent cover	
Tree Canopy	228.6 (± 13.7)	19.9 (± 1.2)	
Street/Railroad	117.2 (± 4.4)	10.2 (± 0.4)	
Building	183.1 (± 11.7)	15.9 (± 1)	
Wetland	18.7 (± 4.2)	1.6 (± 0.4)	
Water	58.6 (± 4.6)	5.1 (± 0.4)	
Cropland	35.6 (± 0.9)	3.1 (± 0.1)	
Grass	255.8 (± 15.6)	22.2 (± 1.4)	
Bare Ground	21.4 (± 0.9)	1.9 (± 0.1)	
Impervious	230.9 (± 13.5)	20.1 (± 1.2)	
Total	1150.0	100.00%	


Land Cover Statistics


- Total possible tree canopy: 44.2%
- Possible tree canopy on pervious surfaces: 24.1%


Tree Canopy and Surface Temperature

Temperature in Degree Fahrenheit


Landsat Enhanced Thematic Mapper (ETM) thermal band (30m)


Tree Canopy and Surface Temperature

Tree Canopy

Low: 58.6478

1,000


1,000


2,000

2,000

Feet

Heat map with tree canopy


Contour map


Land Cover Mix and Temperature (°F)


Bivariate correlations between percent land cover and surface temperature:

	% Impervious	% Street/RR	% Tree	% Water
r	0.410	0.346	-0.432	-0.171
р	< 0.001	<0.001	<0.001	< 0.001


Analysis of Census Places


FLORIDA INTERNATIONAL UNIVERSIT

79 census places


Analysis of Census Places


Analysis of Census Places: Subset


Analysis of Census Places: Maps

% Existing UTC


% Possible UTC (Pervious)


17.0%

Indian Creek


• 68.6 % Possible UTC (Pervious)


Existing and Possible Canopy in Parcels


UF FLORIDA


Analysis of Socioeconomic Variables

- Analysis for 1525 populated census block groups
- Relate % tree canopy to
 - median annual household income in US \$
 - percent African American population
 - percent Hispanic population


UF | UNIVERSITY of FLORIDA

Analysis of Socioeconomic Variables: Maps


Bivariate Correlations with % Tree Canopy


Summary

- Overall tree canopy was 19.9%
- Residential housing represents 42% of the existing tree canopy and 33% of possible tree canopy on pervious surfaces
- Tree canopy and water bodies are associated with lower surface temperatures
- Tree canopy is positively correlated with median income, but negatively correlated with percentage of African American and Hispanic residents

